LARGE-SCALE STRUCTURE NON-GAUSSIANITIES WITH MODAL METHODS #### Marcel Schmittfull BCCP Fellow (UCB/LBNL) arXiv:1108.3813 (PRD 86 123524) arXiv:1207.5678 (PRD 88 063512) **Collaborators** Paul Shellard (DAMTP Cambridge) Donough Regan (Sussex) James Fergusson (DAMTP Cambridge) Berkeley 22 Oct 2013 ## **OVERVIEW** - Deviations from Gaussianity: Motivation - Theoretical expectations - Non-Gaussian initial conditions - Estimating non-Gaussianity - Simulation results Part II: CMB lensing ullet Vacuum expectation value of a quantum field perturbation $\delta arphi$ with inflationary Lagrangian $\mathcal L$ $$\langle \Omega | \delta \varphi_{\mathbf{k}_1} \cdots \delta \varphi_{\mathbf{k}_n} | \Omega \rangle = \frac{\int \mathcal{D}[\delta \varphi] \delta \varphi_{\mathbf{k}_1} \cdots \delta \varphi_{\mathbf{k}_n} \exp(i \int_C \mathcal{L}(\delta \varphi_{\mathbf{k}}))}{\int \mathcal{D}[\delta \varphi] \exp(i \int_C \mathcal{L}(\delta \varphi_{\mathbf{k}}))}$$ • Free theory $\mathcal{L} \sim \delta \varphi^2 \quad \Rightarrow \quad e^{i \int_C \mathcal{L}}$ is Gaussian $$\langle \Omega | \delta \varphi_{\mathbf{k}_1} \cdots \delta \varphi_{\mathbf{k}_n} | \Omega \rangle = \begin{cases} \text{determined by 2-point function,} & n \text{ even,} \\ 0, & n \text{ odd.} \end{cases}$$ • *Interacting* theory $\mathcal{L} \sim \delta \varphi^3, \delta \varphi^4, \ldots \Rightarrow e^{i \int_C \mathcal{L}}$ is *non-Gaussian* $\langle \Omega | \delta \varphi_{\mathbf{k}_1} \cdots \delta \varphi_{\mathbf{k}_n} | \Omega \rangle \neq 0$ possible for all n, \mathbf{k} -dependence characterises interactions Inflationary interactions are mapped to specific types of non-Gaussianity As the universe expands, quantum fluctuations become classical perturbations Φ , whose probability density $\Pr[\Phi]$ is determined by the inflationary Lagrangian \mathcal{L} $$\langle \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \rangle = \int \mathcal{D}[\Phi] \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \Pr[\Phi]$$ Bardeen potential in MDU, $\Phi = -3\mathcal{R}/5$ 6df galaxy survey As the universe expands, quantum fluctuations become classical perturbations Φ , whose probability density $\Pr[\Phi]$ is determined by the inflationary Lagrangian \mathcal{L} $$\langle \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \rangle = \int \mathcal{D}[\Phi] \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \Pr[\Phi]$$ Bardeen potential in MDU, $\Phi = -3\mathcal{R}/5$ 6df galaxy survey As the universe expands, quantum fluctuations become classical perturbations Φ , whose probability density $\Pr[\Phi]$ is determined by the inflationary Lagrangian \mathcal{L} $$\langle \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \rangle = \int \mathcal{D}[\Phi] \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \Pr[\Phi]$$ Bardeen potential in MDU, $\Phi = -3\mathcal{R}/5$ 6df galaxy survey As the universe expands, quantum fluctuations become classical perturbations Φ , whose probability density $\Pr[\Phi]$ is determined by the inflationary Lagrangian \mathcal{L} $$\langle \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \rangle = \int \mathcal{D}[\Phi] \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \Pr[\Phi]$$ Bardeen potential in MDU, $\Phi = -3\mathcal{R}/5$ 6df galaxy survey As the universe expands, quantum fluctuations become classical perturbations Φ , whose probability density $\Pr[\Phi]$ is determined by the inflationary Lagrangian \mathcal{L} $$\langle \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \rangle = \int \mathcal{D}[\Phi] \Phi_{\mathbf{k}_1} \cdots \Phi_{\mathbf{k}_n} \Pr[\Phi]$$ Bardeen potential in MDU, $\Phi = -3\mathcal{R}/5$ 6df galaxy survey As the universe expands, quantum fluctuations become classical perturbations & whose prob ty Dr[] is determined rdeen potential in DU, $\Phi = -3\mathcal{R}/5$ by the i Primordial non-Gaussianity = Constra observa Accelerator in the sky (reaching energy scale of inflation) Planck 6df galaxy survey *▶* Why measure in large-scale structures? #### **Advantages:** - LSS = most promising window for non-Gaussianity after Planck - In principle more information than CMB because 3D - Lots of data available or coming up (e.g. BOSS, DES, Euclid, LSST, WFIRST, SKA, ...) - Single field inflation can be ruled out with halo bias (high sensitivity to squeezed limit of the bispectrum) #### **Complications:** - Non-linear gravity produces late time non-Gaussianity - Non-linear evolution of primordial input non-Gaussianity - Difficult modeling and data analysis - Observational issues: Halo bias, redshifts space distortions, survey geometry, ... - ▶ Even in a (boring) Gaussian universe, non-Gaussianity from gravity is interesting - Distribution of dark matter is different from that of galaxies - "Galaxy bias" Even in a (boring) Gaussian universe, non-Gaussianity from gravity is interesting Even in a (boring) Gaussian universe, non-Gaussianity from gravity is interesting - ▶ Even in a (boring) Gaussian universe, non-Gaussianity from gravity is interesting Simplest ansatz: $$\delta_g(\mathbf{x}) \sim b_1 \delta(\mathbf{x}) + \frac{1}{2} b_2 \delta(\mathbf{x})^2 + \cdots$$ 3-point function pins down bias model & parameters (b_1 , b_2 , ...), which is required to do cosmology with LSS data - Break degeneracies of systematic effects or cosmological parameters that are present at the power spectrum (2-point) level - **■** Improve cosmological parameter constraints *▶ Late-time* motivation for LSS non-Gaussianity: From (naive) $$\delta_g(\mathbf{x}) \sim b_1 \delta(\mathbf{x}) + \frac{1}{2} b_2 \delta(\mathbf{x})^2 + \cdots$$ we get δ : DM density δ_g : galaxy density b_1 : linear bias *b*₂: quadratic bias Galaxy power spectrum (2-point) Galaxy bispectrum (3-point) $$P_g(k) \approx b_1^2 P_\delta(k)$$ - Cannot distinguish rescaling of P_{δ} from b_1 - $\rightarrow b_1$ - Ω_m degeneracy $$B_g(k_1, k_2, k_3) \approx b_1^3 B_\delta(k_1, k_2, k_3) + b_1^2 b_2(P_\delta(k_1) P_\delta(k_2) + \text{perms})$$ - Break b_1 - Ω_m degeneracy, i.e. can measure Ω_m from LSS alone - Measure *b*₂ Fry 1994 Verde *et al.* 1997-2002 Scoccimarro *et al.* 1998 Sefusatti *et al.* 2006 <u>But:</u> No large-scale structure non-Gaussianity (bispectrum) pipeline Complicated modeling (non-linear DM, bias, RSD, correlations, survey geometry, ...) # 3-POINT CORRELATIONS (BISPECTRUM) # POWER SPECTRUM + BISPECTRUM • 2-point function: power spectrum P_{Φ} $$\langle \Phi(\mathbf{k}_1) \Phi(\mathbf{k}_2) \rangle = (2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2) P_{\Phi}(k_1)$$ statistical isotropy statistical homogeneity # POWER SPECTRUM + BISPECTRUM • 2-point function: power spectrum P_{Φ} non-linear $amplitude f_{\rm NL}$ bispectrum B_Φ **primary diagnostic for non-Gaussianity** (vanishes for Gaussian Φ) ## BISPECTRUM - **Bispectrum (3-point correlation function in Fourier space)** - Defined for closed triangles (statistical homogeneity and isotropy) $$\langle \Phi(\mathbf{k}_1) \Phi(\mathbf{k}_2) \Phi(\mathbf{k}_3) \rangle = (2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{k}_3) f_{NL} B_{\Phi}(k_1, k_2, k_3)$$ non-linear amplitude bispectrum (every point corresponds to a triangle config.) # **BISPECTRUM SHAPES** Different inflation models induce different momentum dependencies (shapes) of $B_{\Phi}(k_1, k_2, k_3)$ #### Squeezed triangles (local shape) Arises in multifield inflation; detection would rule out all single field models! #### **Equilateral** triangles Typically higher derivative kinetic terms, e.g. DBI inflation #### Folded triangles E.g. non-Bunch-Davies vacuum # NON-GAUSSIANITY IN LARGE SCALE STRUCTURES # NG IN LSS $$B_{\delta} =$$ full matter bispectrum $$B_{\delta}^{\mathrm{grav}}$$ gravitational $$B_{\delta}^{ m prim}$$ primordial # NG IN LSS $B_{\delta} =$ full matter bispectrum $B_{\delta}^{ m grav}$ gravitational $\vdash B^{ ext{prim}}_{\delta}$ primordial # GRAVITATIONAL NG Use perturbation theory on large scales: e.g. Bernardeau, Colombi, Gaztanaga, Scoccimarro 2002 $$\delta(\mathbf{k}, t) = \sum_{n=1}^{\infty} D(t)^n \delta_n(\mathbf{k})$$ $$\delta_n(\mathbf{k}) = \int d^3 \mathbf{q}_1 \cdots \int d^3 \mathbf{q}_n \delta_D(\mathbf{k} - \mathbf{q}_1 - \cdots - \mathbf{q}_n) F_n^{(s)}(\mathbf{q}_1, \dots, \mathbf{q}_n) \delta_1(\mathbf{q}_1) \cdots \delta_1(\mathbf{q}_n)$$ where $$D(t) = \text{linear growth factor}$$ $(= a(t) \text{ during matter domination})$ $$F_n^{(s)}$$ = kernels determined by Newtonian equations of motion # GRAVITATIONAL NG For Gaussian initial conditions (Gaussian δ_1) the leading order bispectrum from gravity is $$\langle \delta(\mathbf{k}_1, t) \delta(\mathbf{k}_2, t) \delta(\mathbf{k}_3, t) \rangle = D^4(t) \langle \delta_1(\mathbf{k}_1) \delta_1(\mathbf{k}_2) \delta_2(\mathbf{k}_3) \rangle + 2 \text{ perms}$$ $$\Rightarrow B_{\delta}^{\text{grav}}(k_1, k_2, k_3) = 2P_{\delta}(k_1; t)P_{\delta}(k_2; t)F_2^{(s)}(\mathbf{k}_1, \mathbf{k}_2) + 2 \text{ perms}$$ $$F_2^{(s)}(\mathbf{k}_1, \mathbf{k}_2) = \frac{10}{14} + \frac{1}{2} \frac{\mathbf{k}_1 \cdot \mathbf{k}_2}{k_1 k_2} \left(\frac{k_1}{k_2} + \frac{k_2}{k_1} \right) + \frac{2}{7} \left(\frac{\mathbf{k}_1 \cdot \mathbf{k}_2}{k_1 k_2} \right)^2$$ from $\nabla \delta \cdot \mathbf{v}$ in continuity eqn. from $(\mathbf{v} \cdot \nabla)\mathbf{v}$ in Euler eqn. maximum for $k_1 = k_2$ (folded), 0 for $k_1 = -k_2$ (squeezed) $$P_{\delta}(k_1;t) \equiv (2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2) D^2(t) \langle \delta_1(\mathbf{k}_1) \delta_1(\mathbf{k}_2) \rangle$$ $$\mathbf{k_1} \cdot \mathbf{k_2} = \frac{1}{2} (k_3^2 - k_1^2 - k_2^2)$$ # NG IN LSS $B_{\delta} =$ full matter bispectrum $B_{\delta}^{ m grav}$ gravitational $B_{\delta}^{ m prim}$ primordial # PRIMORDIAL NG #### Relation to density perturbation with Poisson equation (in linear theory): linear growth function (=1 on very large scales) linear growth function (= a(t) during matter domination) $$\delta(\mathbf{k},t) = \frac{2}{3} \frac{c^2 k^2 T(k) D(t)}{\Omega_m H_0^2} \Phi(\mathbf{k}) \equiv M(k,t) \Phi(\mathbf{k})$$ $$\Rightarrow B_{\delta}^{\text{prim}}(k_1, k_2, k_3; t) = M(k_1, t) M(k_2, t) M(k_3, t) F_{\text{NL}} B_{\Phi}(k_1, k_2, k_3)$$ late time linear transfer primordial time dependence: $B_{\delta}^{\text{prim}} \propto D^3(t), \ B_{\delta}^{\text{grav}} \propto D^4(t)$ \triangleright easier to see primordial contribution at earlier times (high z) # SIMULATION SETUP initial field with primordial non-Gaussianity 2LPT S. Pueblas, R. Scoccimarro, V. Springel initial particle positions Noody Gadget-3 by V. Springel reconstructed bispectrum and $f_{ m NL}^B$ bispectrum estimator late time density perturbation # INITIAL CONDITIONS initial field with primordial non-Gaussianity 2LPT initial particle positions reconstructed bispectrum and $f_{\rm NL}^B$ bispectrum estimator late time density perturbation # INITIAL CONDITIONS: MATHS Aim: Create non-Gaussian field $$\Phi(\mathbf{x}) = \Phi_G(\mathbf{x}) + \Phi_{NG}(\mathbf{x})$$ full field Gaussian non-Gaussian part # INITIAL CONDITIONS: MATHS Aim: Create non-Gaussian field $$\Phi(\mathbf{x}) = \Phi_G(\mathbf{x}) + \Phi_{NG}(\mathbf{x})$$ full field Gaussian non-Gaussian part Simplest case: local non-Gaussianity $\Phi(\mathbf{x}) = \Phi_G(\mathbf{x}) + f_{\mathrm{NL}}(\Phi_G^2(\mathbf{x}) - \langle \Phi_G^2 \rangle)$ # INITIAL CONDITIONS: MATHS Aim: Create non-Gaussian field $$\Phi(\mathbf{x}) = \Phi_G(\mathbf{x}) + \Phi_{NG}(\mathbf{x})$$ full field Gaussian non-Gaussian part Simplest case: local non-Gaussianity $$\Phi(\mathbf{x}) = \Phi_G(\mathbf{x}) + f_{\mathrm{NL}}(\Phi_G^2(\mathbf{x}) - \langle \Phi_G^2 \rangle)$$ General case: arbitrary bispectrum B_{Φ} $$\Phi_{NG}(\mathbf{k}) = \frac{f_{NL}}{2} \int \frac{d^3 \mathbf{k}' d^3 \mathbf{k}''}{(2\pi)^3} \delta_D(\mathbf{k} - \mathbf{k}' - \mathbf{k}'') W_B(k, k', k'') \Phi_G(\mathbf{k}') \Phi_G(\mathbf{k}'') \qquad \text{Wagner et al 2010}$$ $$W_B(k, k', k'') \equiv \frac{B_{\Phi}(k, k', k'')}{P_{\Phi}(k)P_{\Phi}(k') + P_{\Phi}(k)P_{\Phi}(k'') + P_{\Phi}(k')P_{\Phi}(k'')}$$ (=2 in local case) Symmetrisation required to preserve power spectrum # SPEED? • Non-separable bispectrum kernel: $W_B(k, k', k'') = \frac{1}{k + k' + k''}$ $$\Rightarrow \Phi_{NG}(\mathbf{k}) \sim \int d^3 \mathbf{k}' d^3 \mathbf{k}'' \frac{1}{k + k' + k''} \Phi_G(\mathbf{k}') \Phi_G(\mathbf{k}'')$$ (k" = -k-k') **SLOW:** different integral over $\mathbf{k'}$ for every \mathbf{k} , i.e. $\sim N^2$ operations $$N = \text{total} \# \text{ptcles} \sim 10^9$$ ## SPEED? • Non-separable bispectrum kernel: $W_B(k, k', k'') = \frac{1}{k + k' + k''}$ $$\Rightarrow \Phi_{NG}(\mathbf{k}) \sim \int d^3 \mathbf{k}' d^3 \mathbf{k}'' \frac{1}{k + k' + k''} \Phi_G(\mathbf{k}') \Phi_G(\mathbf{k}'') \qquad (\mathbf{k''} = -\mathbf{k} - \mathbf{k}')$$ SLOW: different integral over \mathbf{k}' for every \mathbf{k} , i.e. $\sim N^2$ operations $$N = \text{total} \# \text{ptcles} \sim 10^9$$ • Separable bispectrum kernel: $W_B(k, k', k'') = kk'k''$ $$\Rightarrow \Phi_{NG}(\mathbf{k}) \sim \int d^3 \mathbf{k}' d^3 \mathbf{k}'' k k' k'' \Phi_G(\mathbf{k}') \Phi_G(\mathbf{k}'')$$ $$= \mathbf{k} \left[\int d^3 \mathbf{k}' k' \Phi_G(\mathbf{k}') \right] \times \left[\int d^3 \mathbf{k}'' k'' \Phi_G(\mathbf{k}'') \right]$$ **FAST:** two 3D integrals, i.e. ~*N* operations # SPEED? • Non-separable bispectrum kernel: $W_B(k, k', k'') = \frac{1}{k + k' + k''}$ $(\mathbf{k''} = -\mathbf{k} - \mathbf{k'})$ perations al # ptcles $\sim 10^9$ Separability = Efficiency Separable ł **FAST:** two 3D integrals, i.e. ~*N* operations ### FAST INITIAL CONDITIONS Fergusson, Regan, Shellard PRD 86, 063511 (2012), arXiv: 1008.1730 Regan, MS, Shellard, Fergusson PRD 86, 123524 (2012), arXiv:1108.3813 Need $\sim N^2$ operations in general, but only $\sim N$ operations if W_B was **separable**: $$W_B(k, k', k'') = f_1(k)f_2(k')f_3(k'') + \text{ perms}$$ Expand W_B in separable basis functions to get $\sim N$ scaling for any^* bispectrum: $W_B(k,k',k'')$ on space of triangle configurations expansion in separable basis functions (decorrelate for convenience; around 100 basis functions represent all investigated bispectra with high accuracy) ^{*}Scoccimarro and Verde groups try to rewrite W_B analytically in separable form; this works sometimes, but not in general ### INITIAL CONDITIONS Regan, MS, Shellard, Fergusson PRD 86, 123524 (2012), arXiv:1108.3813 - Fast and general non-Gaussian **initial conditions** for N-body simulations - Arbitrary (including non-separable) bispectra, diagonal-independent trispectra - This is the only method to simulate structure formation for general inflation models to date - Idea: bispectrum drawn on space of triangle configurations expansion in separable, uncorrelated basis functions (around 100 basis functions represent all investigated bispectra with high accuracy) ### NON-GAUSSIAN N-BODY SIMS MS, Regan, Shellard 1207.5678 - Application: Generate non-Gaussian density - Convert to initial particle positions and velocities by applying 2LPT to glass configuration or regular grid (spurious bispectrum at high z decays at low z) - Feed into Gadget3 | Name | NG
shape | $f_{ m NL}$ | $L[\frac{\mathrm{Mpc}}{h}]$ | N_p | z_i | $L_s[\frac{\mathrm{kpc}}{h}]$ | N_r | glass | |------------------------|-----------------------|-------------|-----------------------------|-------|-------|-------------------------------|-------|-------| | G512g | | | 1600 | 512 | 49 | 156 | 3 | yes | | G512 | _ | _ | 1600 | 512 | 49 | 156 | 3 | no | | G_L^{512} | _ | _ | {400, 100} | 512 | 49 | $\{39, 9.8\}$ | 3 | no | | G768 | _ | _ | 2400 | 768 | 19 | 90 | 3 | no | | G1024 | _ | _ | 1875 | 1024 | 19 | 40 | 2 | no | | Loc10g | local | 10 | 1600 | 512 | 49 | 156 | 3 | yes | | Loc10 | local | 10 | 1600 | 512 | 49 | 156 | 3 | no | | $\text{Loc}10_L^{512}$ | local | 10 | $\{400, 100\}$ | 512 | 49 | ${39, 9.8}$ | 3 | no | | $Loc10^-$ | local | -10 | 1600 | 512 | 49 | 156 | 3 | no | | Loc20 | local | 20 | 1600 | 512 | 49 | 156 | 3 | no | | Loc50 | local | 50 | 1600 | 512 | 49 | 156 | 3 | no | | Eq100g | equil | 100 | 1600 | 512 | 49 | 156 | 3 | yes | | Eq100 | equil | 100 | 1600 | 512 | 49 | 156 | 3 | no | | $\text{Eq}100_L^{512}$ | equil | 100 | $\{400, 100\}$ | 512 | 49 | ${39, 9.8}$ | 3 | no | | $Eq100^{-}$ | equil | -100 | 1600 | 512 | 49 | 156 | 3 | no | | Orth100g | orth | 100 | 1600 | 512 | 49 | 156 | 3 | yes | | Orth100 | orth | 100 | 1600 | 512 | 49 | 156 | 3 | no | | $Orth100_{400}^{512}$ | orth | 100 | 400 | 512 | 49 | 39 | 3 | no | | ${\rm Orth}100^-$ | orth | -100 | 1600 | 512 | 49 | 156 | 3 | no | | Flat10 | flat | 10 | 1600 | 512 | 49 | 156 | 3 | no | | $Flat 10^{512}_{400}$ | flat | 100 | 400 | 512 | 49 | 39 | 3 | no | # BISPECTRUM ESTIMATION initial field with primordial non-Gaussianity 2LPT initial particle positions reconstructed bispectrum and $f_{ m NL}^B$ bispectrum estimator late time density perturbation ### **BISPECTRUM ESTIMATION: MATHS** Fergusson, Shellard et al. 2009-2012 MS, Regan, Shellard 1207.5678 Likelihood for $f_{\rm NL}$ given a density perturbation $\delta_{\bf k}$ $$\mathcal{L} \propto \int \frac{d^{3}\mathbf{k}_{1}}{(2\pi)^{3}} \frac{d^{3}\mathbf{k}_{2}}{(2\pi)^{3}} \frac{d^{3}\mathbf{k}_{3}}{(2\pi)^{3}} \left[1 - \frac{1}{6} \underbrace{\langle \delta_{\mathbf{k}_{1}} \delta_{\mathbf{k}_{2}} \delta_{\mathbf{k}_{3}} \rangle}_{\propto f_{\mathrm{NL}} B_{\delta}} \frac{\partial}{\partial \delta_{\mathbf{k}_{1}}} \frac{\partial}{\partial \delta_{\mathbf{k}_{2}}} \frac{\partial}{\partial \delta_{\mathbf{k}_{3}}} + \cdots \right] \frac{1}{\sqrt{\det C}} \prod_{ij} e^{-\frac{1}{2} \delta_{\mathbf{k}_{i}}^{*} (C^{-1})_{ij} \delta_{\mathbf{k}_{j}}}$$ Maximise w.r.t. f_{NL} (given a theoretical bispectrum B_{δ}^{theo}) $$\hat{f}_{NL}^{B_{\delta}^{\text{theo}}} = \frac{1}{N_{f_{NL}}} \int \frac{d^3 \mathbf{k}_1}{(2\pi)^3} \frac{d^3 \mathbf{k}_2}{(2\pi)^3} \frac{d^3 \mathbf{k}_3}{(2\pi)^3} \frac{(2\pi)^3 \delta_D(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{k}_3) B_{\delta}^{\text{theo}}(k_1, k_2, k_3) \delta_{\mathbf{k}_1} \delta_{\mathbf{k}_2} \delta_{\mathbf{k}_3}}{P_{\delta}(k_1) P_{\delta}(k_2) P_{\delta}(k_3)}$$ Requires $\sim N^2$ operations in general, but only $\sim N$ operations if $B_{\delta}^{\rm theo}$ was separable - \longrightarrow Measure amplitudes β_n^R of separable basis functions - Combine them to reconstruct full bispectrum from the data: $$\hat{\mathbf{B}}(\mathbf{k}_1, \mathbf{k}_2, \mathbf{k}_3) = \sum_{n} \beta_n^R \sqrt{\frac{P_{\delta}(k_1) P_{\delta}(k_2) P_{\delta}(k_3)}{k_1 k_2 k_3}} R_n(k_1, k_2, k_3)$$ depends on data where $$\beta_n^R \equiv \sum_m \lambda_{nm} \beta_m^Q$$, $\beta_m^Q \equiv \int d^3 \mathbf{x} M_r(\mathbf{x}) M_s(\mathbf{x}) M_t(\mathbf{x})$, $M_r(\mathbf{x}) \equiv \int \frac{d^3 \mathbf{k}}{(2\pi)^3} e^{i\mathbf{k}\mathbf{x}} \frac{q_r(k) \delta_{\mathbf{k}}^{\text{obs}}}{\sqrt{k P_{\delta}(k)}}$ ### **BISPECTRUM ESTIMATION** MS, Regan, Shellard 1207.5678 - ▶ Fast and general **bispectrum estimator** for *N*-body simulations - Measure $\sim 100 \, f_{\rm NL}$ amplitudes of separable basis shapes, combine them to reconstruct the full bispectrum - Scales like 100xN instead of N^2 , where $N\sim10^9$ (speedup by factor $\sim10^7$) - Can estimate bispectrum whenever power spectrum is typically measured - Validated against PT at high z - Useful compression to ~100 numbers - Automatically includes all triangles - Loss of total *S*/*N* due to truncation of basis is only a few percent (could be improved with larger basis; for ~*N* basis functions the estimator would be exact) # CONSISTENCY CHECK initial field with primordial non-Gaussianity 2LPT initial particle positions reconstructed bispectrum and $f_{ m NL}^B$ bispectrum estimator late time density perturbation # CONSISTENCY CHECK initial field with primordial non-Ga of nity bispectrum estimator reconstructed bispectrum and $f_{ m NL}^B$ 2LPT initial particle positions late time density perturbation ### CONSISTENCY CHECK Regan, MS, Shellard, Fergusson 1108.3813 Generate non-Gaussian field Φ and estimate its bispectrum, both with separable mode expansion (no time evolution) 5 realisations with N=512 and $L=100~{\rm Mpc/h}$ more shapes and generalisation to trispectrum: 1108.3813 # FULL RUN & RESULTS initial field with primordial non-Gaussianity 2LPT initial particle positions reconstructed bispectrum and $f_{ m NL}^B$ bispectrum estimator late time density perturbation # GAUSSIAN # SIMULATIONS ### **COMPARISON WITH TREE LEVEL** MS, Regan, Shellard 1207.5678 z = 30 Plot S/N weighted bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L = 1600 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.004 - 0.5 h/Mpc ### **COMPARISON WITH TREE LEVEL** MS, Regan, Shellard 1207.5678 z=2 Plot S/N weighted bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L = 1600 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.004 - 0.5 h/Mpc ### **COMPARISON WITH TREE LEVEL** MS, Regan, Shellard 1207.5678 z=0 Plot S/N weighted bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L = 1600 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.004 - 0.5 h/Mpc ### ON SMALL SCALES MS, Regan, Shellard 1207.5678 Plot S/N weighted bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L = 400 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.016 - 2.0 h/Mpc ### **COMPARISON WITH DARK MATTER** z=4 MS, Regan, Shellard 1207.5678 Plot DM density in $(40 \text{ Mpc}/h)^3$ subbox and bispectrum signal $\sqrt{k_1 k_2 k_3} B_\delta(k_1, k_2, k_3) / \sqrt{P_\delta(k_1) P_\delta(k_2)} P_\delta(k_3)$ 512³ particles in a L = 400 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.016 - 2 h/Mpc ### **COMPARISON WITH DARK MATTER** z=2 MS, Regan, Shellard 1207.5678 Plot DM density in $(40 \text{ Mpc}/h)^3$ subbox and bispectrum signal $\sqrt{k_1 k_2 k_3} B_\delta(k_1, k_2, k_3) / \sqrt{P_\delta(k_1) P_\delta(k_2)} P_\delta(k_3)$ 5123 particles in a L = 400 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.016 - 2 h / Mpc ### **COMPARISON WITH DARK MATTER** z=0 MS, Regan, Shellard 1207.5678 Plot DM density in $(40 \text{ Mpc}/h)^3$ subbox and bispectrum signal $\sqrt{k_1 k_2 k_3} B_\delta(k_1, k_2, k_3) / \sqrt{P_\delta(k_1) P_\delta(k_2)} P_\delta(k_3)$ 512³ particles in a L = 400 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.016 - 2 h/Mpc ### **SUMMARY** MS, Regan, Shellard 1207.5678 Summary Gaussian N-body simulations - Measured gravitational DM bispectrum for all triangles down to $k=2h\text{Mpc}^{-1}$ - Non-linearities mainly enhance 'constant' 1-halo bispectrum - Bispectrum characterises 3d DM structures like pancakes, filaments, clusters - Self-similarity (constant contribution appears towards late times at fixed length scale, and towards small scales at fixed time) # NON-GAUSSIAN ## SIMULATIONS ### LOCAL NON-GAUSSIAN SIMS MS, Regan, Shellard 1207.5678 Plot S/N weighted **excess** bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L = 1600 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.004-0.5 h/Mpc, $f_{\text{NL}} = 10$ ### LOCAL NON-GAUSSIAN SIMS MS, Regan, Shellard 1207.5678 Plot S/N weighted **excess** bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 0.25 0.3 0.2 0.15 0.05 0.1 3 realisations of 512³ particles in a L = 1600 Mpc/h box with $z_{\text{init}} = 49$ and k = 0.004-0.5 h/Mpc, $f_{\text{NL}} = 10$ 0.05 0.1 0.2 0.25 0.3 0.15 ### LOCAL NON-GAUSSIAN SIMS MS, Regan, Shellard 1207.5678 Plot S/N weighted **excess** bispectrum $\sqrt{k_1k_2k_3}B_{\delta}(k_1,k_2,k_3)/\sqrt{P_{\delta}(k_1)P_{\delta}(k_2)P_{\delta}(k_3)}$ 3 realisations of 512³ particles in a L=1600 Mpc/h box with $z_{\text{init}}=49$ and k=0.004-0.5 h/Mpc, $f_{\text{NL}}=10$ ### OTHER SHAPES MS, Regan, Shellard 1207.5678 Excess DM bispectra for other non-Gaussian initial conditions $z=0, k_{\text{max}}=0.5h\text{Mpc}^{-1}, 512^3 \text{ particles}$ ### Non-linear regime: - Tree level shape is enhanced by non-linear power spectrum - Additional ~constant contribution to bispectrum signal - Quantitative characterisation with cumulative *S*/*N* and 3d shape correlations in 1207.5678 ### SIMILARITY OF SHAPES Babich et al. 2004, Fergusson, Regan, Shellard 2010 Introduce scalar product $\langle \cdot, \cdot \rangle_{\mathrm{est}}$, shape correlation $\mathcal C$ and norm ||B|| $$\langle B_i, B_j \rangle_{\text{est}} \equiv \frac{V}{\pi} \int_{\mathcal{V}_B} dk_1 dk_2 dk_3 \frac{k_1 k_2 k_3 B_i(k_1, k_2, k_3) B_j(k_1, k_2, k_3)}{P_{\delta}(k_1) P_{\delta}(k_2) P_{\delta}(k_3)}$$ $$C(B_i, B_j) \equiv \frac{\langle B_i, B_j \rangle_{\text{est}}}{\sqrt{\langle B_i, B_i \rangle_{\text{est}} \langle B_j, B_j \rangle_{\text{est}}}} \in [-1, 1]$$ if $|\mathcal{C}(B_1, B_2)| \ll 1$ then estimator for B_1 cannot find any B_2 and vice versa $$||B|| \equiv \sqrt{\langle B, B \rangle}_{\text{est}}$$ total integrated S/N $$\Rightarrow \langle \hat{f}_{\mathrm{NL}}^{B^{\mathrm{theo}}} \rangle = \mathcal{C}(B_{\delta}^{\mathrm{data}}, B_{\delta}^{\mathrm{theo}}) \frac{||B_{\delta}^{\mathrm{data}}||}{||B_{\delta}^{\mathrm{theo}}||}$$ projection of data on theory # NG initial conditions with $f_{\rm NL}^{\rm local} = 10$ □ $k \in [0.0039, 0.5] \,h/Mpc$ ○ $k \in [0.0039, 0.25] \,h/Mpc$ △ $k \in [0.0039, 0.13] \,h/Mpc$ ### TIME SHIFT MODEL MS, Regan, Shellard 1207.5678 ### **▶** Time shift model - Non-Gaussian universe evolves slightly faster (or slower) than Gaussian universe - Halos form earlier (later) in presence of primordial non-Gaussianity - Primordial non-Gaussianity gives growth of the 1-halo bispectrum a 'headstart' (or delay) • Motivates simple form of non-Gaussian excess bispectrum: $$B_{\delta}^{\text{NG}} = \underbrace{\sqrt{\frac{P_{\delta}^{\text{NL}}(k_1)P_{\delta}^{\text{NL}}(k_2)P_{\delta}^{\text{NL}}(k_3)}{P_{\Phi}(k_1)P_{\Phi}(k_2)P_{\Phi}(k_3)}}} B_{\Phi}(k_1, k_2, k_3) + \underbrace{c\Delta z \partial_z [D^{n_h}(z)](k_1 + k_2 + k_3)^{\nu}}_{\text{time shifted 1-halo term}}$$ ### FITTING FORMULAE MS, Regan, Shellard 1207.5678 - ▶ Simple **fitting formulae** for grav. and primordial DM bispectrum **shapes** - Valid at $0 \le z \le 20$, $k \le 2h \text{Mpc}^{-1}$ 3d shape correlation with measured shapes is $\ge 94.4\%$ at $0 \le z \le 20$ and $\ge 98\%$ at z=0 ($\ge 99.8\%$ for gravity at $0 \le z \le 20$) - Only ~3 free parameters per inflation model (local, equilateral, flattened, [orthogonal]) $$B_{\delta}^{\text{NG}} = \underbrace{\sqrt{\frac{P_{\delta}^{\text{NL}}(k_1)P_{\delta}^{\text{NL}}(k_2)P_{\delta}^{\text{NL}}(k_3)}{P_{\Phi}(k_1)P_{\Phi}(k_2)P_{\Phi}(k_3)}}} B_{\Phi}(k_1, k_2, k_3) + \underbrace{c\Delta z \partial_z [D^{n_h}(z)](k_1 + k_2 + k_3)^{\nu}}_{\text{time shifted 1-halo term}}$$ time shifted 1-halo term Quality of fit: | Simulation | $L\left[\frac{\mathrm{Mpc}}{\mathrm{h}}\right]$ | $c_{1,2}$ | $n_h^{(\text{prim})}$ | all z | z=0 | |------------------------|---|-------------------------|-----------------------|-------|-------| | G512g | 1600 | 4.1×10^{6} | 7 | 99.8% | 99.8% | | Loc10 | 1600 | 2×10^3 | 6 | 99.7% | 99.8% | | Eq100 | 1600 | 8.6×10^{2} | 6 | 97.9% | 99.4% | | Flat10 | 1600 | 1.2×10^4 | 6 | 98.8% | 98.9% | | G_{400}^{512} | 400 | 1.0×10^7 | 8 | 99.8% | 99.8% | | $Loc10^{512}_{400}$ | 400 | $2 \times 10^3 dD/da$ | 7 | 98.2% | 99.0% | | $Eq100_{400}^{512}$ | 400 | $8.6 \times 10^2 dD/da$ | 7 | 94.4% | 97.9% | | $Flat 10^{512}_{400}$ | 400 | $1.2 \times 10^4 dD/da$ | 7 | 97.7% | 99.1% | | Orth 100_{400}^{512} | 400 | -2.6×10^2 | 6.5 | 97.3% | 98.9% | Overall amplitude needs to be rescaled by (poorly understood) timedependent prefactor; extends Gil-Marin *et al* formula to smaller scales and NG ICs ### CONCLUSIONS ### **Conclusions** - ▶ Efficient and general non-Gaussian N-body initial conditions - ▶ Fast estimation of full bispectrum - ☑ new standard diagnostic alongside power spectrum - ▶ Tracked time evolution of the DM bispectrum in a large suite of non-Gaussian N-body simulations - ▶ Time shift model for effect of primordial non-Gaussianity - ▶ New fitting formulae for gravitational and primordial DM bispectra See <u>1108.3813</u> (initial conditions) <u>1207.5678</u> (rest) # PART II: JOINT ANALYSIS OF CMB TEMPERATURE AND LENSING-RECONSTRUCTION POWER SPECTRA arXiv:1308.0286 (PRD 88 063012) **Collaborators** Anthony Challinor (IoA/DAMTP Cambridge) Duncan Hanson (McGill) Antony Lewis (Sussex) Berkeley 22 Oct 2013 # THE COSMIC MICROWAVE BACKGROUND (CMB) BASICS ### The Cosmic Microwave Background as seen by Planck and WMAP Credit: Planck Chromoscope http://astrog80.astro.cf.ac.uk/ Planck/Chromoscope/ Chris North, Stuart Lowe ESA/Planck Collaboration; Paul Shellard Credit: Planck Chromoscope http://astrog80.astro.cf.ac.uk/ Planck/Chromoscope/ Chris North, Stuart Lowe ESA/Planck Collaboration; Paul Shellard # THE COSMIC MICROWAVE BACKGROUND (CMB) BASICS • Power spectrum (2-point correlation function in multipole space) # CMB LENSING BASICS CMB photons are deflected by the inhomogeneous distribution of DM along the line of sight: • Deflection = gradient of **lensing potential** ϕ (integral over matter perturbations along the line of sight) # CMB LENSING EFFECTS OF LENSING ON THE CMB ## (a) Smoothing CMB 2-point function Acoustic peaks/troughs are smoothed out by lensing (since lensed $C^{\tilde{T}\tilde{T}}$ = convolution of unlensed C^{TT} and $C^{\phi\phi}$) ### CMB LENSING #### EFFECTS OF LENSING ON THE CMB ### (a) Smoothing CMB 2-point function Acoustic peaks/troughs are smoothed out by lensing (since lensed $C^{\tilde{T}\tilde{T}}$ = convolution of unlensed C^{TT} and $C^{\phi\phi}$) ## (b) Non-zero CMB 4-point function For fixed realisation of lenses, the lensed temperature fluctuations are anisotropic ™ Mode coupling (off-diagonal covariance) $$\langle \tilde{T}(\mathbf{l} + \mathbf{L}) \tilde{T}^*(\mathbf{l}) \rangle_{\text{CMB}} \propto \phi(\mathbf{L})$$ ightharpoonup Reconstruct lenses from lensed \tilde{T} $$\hat{\phi}_{\rm rec}(\mathbf{L}) \propto \int_{\mathbf{l}} \tilde{T}(\mathbf{l}) \tilde{T}^*(\mathbf{l} - \mathbf{L}) \times \text{weight}$$ \longrightarrow Get lensing power from \tilde{T} trispectrum* $$\hat{C}_{L}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}} \propto \int_{\mathbf{l},\mathbf{l}'} \tilde{T}(\mathbf{l}) \tilde{T}^*(\mathbf{l} - \mathbf{L}) \tilde{T}(-\mathbf{l}') \tilde{T}^*(\mathbf{L} - \mathbf{l}')$$ ^{*} All quadrilaterals whose diagonal has length *L* # CMB LENSING PLANCK RECONSTRUCTION Reconstructed mass map # CMB LENSING PLANCK RECONSTRUCTION Power spectrum of the deflection field ESA and the Planck Collaboration # CMB LENSING MOTIVATION ### Why do we care? - Probe late time DM distribution to break degeneracies of primary CMB, or get bias - Both (a) and (b) detected at many- σ level (ACT, SPT, *Planck*; soon ACTPol, SPTpol) ## How do CMB experiments deal with lensing? - (a) Smoothed $C^{\tilde{T}\tilde{T}}$ automatically included by using *lensed* power spectrum - (b) Reconstruction $\hat{\phi}_{rec}$ can be added, e.g. for *Planck*: - Reduction of errors on Ω_K and Ω_Λ by factor ~2 (evidence for flatness and DE from CMB alone*) - Constraint on τ without WMAP polarization - Neutrino masses: curious preference for large m_{ν} - Consistency with $z\sim1100$ CMB physics seen by *Planck* # CMB LENSING MOTIVATION ### Why do we care? - Probe late time DM distribution to break degeneracies of primary CMB, or get bias - Both (a) and (b) detected at many- σ level (ACT, SPT, *Planck*; soon ACTPol, SPTpol) ## How do CMB experiments deal with lensing? - (a) Smoothed $C^{\tilde{T}\tilde{T}}$ automatically included by using *lensed* power spectrum - (b) Reconstruction $\hat{\phi}_{rec}$ can be added, e.g. for *Planck*: - Reduction of arrows on Oward O. b. (evic Requires joint likelihood for $\hat{C}^{\tilde{T}\tilde{T}}$ and $\hat{C}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}}$ - Cons Neu - Non-trivial because derived from same CMB map - Cons Need $\operatorname{cov}(\hat{C}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}^{\tilde{T}\tilde{T}})$. Paper XVII 0.70 0.50 0.35 0.30 # CMB LENSING RECONSTRUCTION LIKELIHOOD INGREDIENTS For likelihood based on reconstruction power spectrum $\hat{C}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}}\sim \tilde{T}^4$, need to know: # CMB LENSING RECONSTRUCTION LIKELIHOOD INGREDIENTS For likelihood based on reconstruction power spectrum $\hat{C}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}}\sim \tilde{T}^4$, need to know: • Expectation value $\langle \hat{C}_L^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}} \rangle = N_L^{(0)} + C_L^{\phi\phi} + N_L^{(1)}$ disconn. connected 4-point 4-point Kesden et al. 0302536; Hanson et al. 1008.4403 - Auto-covariance $\operatorname{cov}(\hat{C}_L^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}})$ - Dominant contributions from disconnected 8-point of \tilde{T} , can be diagonalised with realisation-dependent $N^{(0)}$ subtraction Hanson et al. 1008.4403; MS, Challinor, Hanson, Lewis 1308.0286 # CMB LENSING RECONSTRUCTION LIKELIHOOD INGREDIENTS For likelihood based on reconstruction power spectrum $\hat{C}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}} \sim \tilde{T}^4$, need to know: • Expectation value $\langle \hat{C}_L^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}} \rangle = N_L^{(0)} + C_L^{\phi\phi} + N_L^{(1)}$ disconn. connected 4-point 4-point Kesden et al. 0302536; Hanson et al. 1008.4403 - Auto-covariance $\operatorname{cov}(\hat{C}_L^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}})$ - Dominant contributions from disconnected 8-point of \tilde{T} , can be diagonalised with realisation-dependent $N^{(0)}$ subtraction Hanson et al. 1008.4403; MS, Challinor, Hanson, Lewis 1308.0286 - Cross-covariance $\operatorname{cov}(\hat{C}_L^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}})$ - 6-point: $$\operatorname{cov}(\hat{C}_{L}^{\hat{\phi}\hat{\phi}},\hat{C}_{L'}^{\tilde{T}\tilde{T}}) \propto \sum_{\underline{l}_{1},\underline{l}_{2},\underline{l}_{3},\underline{l}_{4},M,M'} (-1)^{M+M'} \begin{pmatrix} l_{1} & l_{2} & L \\ m_{1} & m_{2} & -M \end{pmatrix} \begin{pmatrix} l_{3} & l_{4} & L \\ m_{3} & m_{4} & M \end{pmatrix} \tilde{g}_{l_{1}l_{2}}(L) \tilde{g}_{l_{3}l_{4}}(L) \times \left[\langle \tilde{T}_{\underline{l}_{1}}\tilde{T}_{\underline{l}_{2}}\tilde{T}_{\underline{l}_{3}}\tilde{T}_{\underline{l}_{4}}\tilde{T}_{L'M'}\tilde{T}_{L',-M'} \rangle - \langle \tilde{T}_{\underline{l}_{1}}\tilde{T}_{\underline{l}_{2}}\tilde{T}_{\underline{l}_{3}}\tilde{T}_{\underline{l}_{4}} \rangle \langle \tilde{T}_{L'M'}\tilde{T}_{L',-M'} \rangle \right].$$ - (i) connected 6-point - (ii) disconnected (iii) connected 4-point (neglect here) # LIKELIHOOD INGREDIENTS TEMPERATURE-LENSING POWER-COVARIANCE MS, Challinor, Hanson, Lewis 1308.0286 - (i) If lensing field fluctuates high, CMB power is smoother and reconstruction is high - \longrightarrow Derives from connected CMB 6-point at $\mathcal{O}(\phi^4)$ $$\operatorname{cov}(\hat{C}_{L_{\phi}}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}}, \hat{C}_{L_{T}, \operatorname{expt}}^{\tilde{T}\tilde{T}})_{\operatorname{conn.6pt.}}^{\mathcal{O}(\phi^{4})} = \frac{2}{2L_{\phi} + 1} \left(C_{L_{\phi}}^{\phi\phi}\right)^{2} \frac{\partial C_{L_{T}}^{TT}}{\partial C_{L_{\phi}}^{\phi\phi}}$$ Correlation of *unbinned* power spectra is up to $\sim 0.04\%$ (at low $L_{\phi}!$): Minima at acoustic peaks of temperature power which are decreased by larger lensing power; maxima at acoustic troughs (ii) # LIKELIHOOD INGREDIENTS TEMPERATURE-LENSING POWER-COVARIANCE MS, Challinor, Hanson, Lewis 1308.0286 - (ii) If unlensed CMB fluctuates high, CMB power and Gaussian rec. noise $N^{(0)}$ are high - Derives from disconnected CMB 6-point $$\operatorname{cov}(\hat{C}_{L_{\phi}}^{\hat{\phi}_{rec}\hat{\phi}_{rec}}, \hat{C}_{L_{T}, expt}^{\tilde{T}\tilde{T}})_{disc.}^{\mathcal{O}(\phi^{0})} = \frac{\partial(2\hat{N}_{L_{\phi}}^{(0)})}{\partial\hat{C}_{L_{T}, expt}^{\tilde{T}\tilde{T}}} \frac{2}{2L_{T} + 1} \left(C_{L_{T}, expt}^{\tilde{T}\tilde{T}}\right)^{2}$$ Correlation of *unbinned* power spectra is up to ~0.5% (at very high L_{ϕ}): # LIKELIHOOD INGREDIENTS TEMPERATURE-LENSING POWER-COVARIANCE MS, Challinor, Hanson, Lewis 1308.0286 ### Decorrelating power spectra Can remove noise contribution (ii) with realisation-dependent bias correction $$\hat{C}_L^{\hat{\phi}\hat{\phi}} - 2\hat{N}_L^{(0)} = \hat{C}_L^{\hat{\phi}\hat{\phi}} - \sum_{L'} \frac{\partial(2\hat{N}_L^{(0)})}{\partial\hat{C}_{L',\text{expt}}^{\tilde{T}\tilde{T}}} \hat{C}_{L',\text{expt}}^{\tilde{T}\tilde{T}}$$ This also mitigates the off-diagonal reconstruction power *auto*-covariance (for the same reason); can be understood from optimal trispectrum estimation #### **OPTIMAL TRISPECTRUM ESTIMATION** Obtain realisation-dependent $\hat{N}^{(0)}$ bias mitigation also from optimal trispectrum estimator using Edgeworth-expansion of lensed temperature around Gaussian: $$T_i$$ = lensed temperature $C_{ij} = \langle T_i T_j \rangle$ $\bar{T}_i = C_{ij}^{-1} T_j$ ## IMPACT OF $\operatorname{cov}(\hat{C}_{L}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}})$ LENSING AMPLITUDE MS, Challinor, Hanson, Lewis 1308.0286 Impact of temperature-lensing power covariance on **lensing amplitude** *A*: • Rescale lensing power spectrum $C_L^{\phi\phi} \to AC_L^{\phi\phi}$ $$C_L^{\phi\phi} \to A C_L^{\phi\phi}$$ - Estimate from reconstruction power spectrum, $\hat{A}[\hat{C}^{\phi\phi}]$ - and from smoothing of temperature power spectrum, $\hat{A}'[\hat{C}_{\mathrm{expt}}^{\hat{T}\hat{T}}]$ - $\operatorname{cov}(\hat{A}, \hat{A}')$ is linearly related to $\operatorname{cov}(\hat{C}_{L}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}}, \hat{C}_{L'}^{\tilde{T}\tilde{T}})$ MS, Challinor, Hanson, Lewis 1308.0286 MS, Challinor, Hanson, Lewis 1308.0286 Neglecting $\operatorname{cov}(\hat{C}_L^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}})$ underestimates error of joint amplitude estimate by $$\Delta \sigma_{A_{\rm joint}} \sim \operatorname{correl}(\hat{A}, \hat{A}')/2 \sim 3.5\%$$ (with realisation-dependent $\hat{N}^{(0)}$, otherwise ~ 5%) Temperature-lensing power-covariance is negligible for combined amplitude estimate (and for cosmological parameters) MS, Challinor, Hanson, Lewis 1308.0286 ## Physical reasons for smallness of amplitude correlation - (i) Lens cosmic variance - cov(A,A') is limited by the small number of $C^{\phi\phi}$ modes affecting acoustic region of $C^{\tilde{T}\tilde{T}}$ (including more lensing modes in $A[C^{\phi\phi}]$ reduces cov(A,A') because there are increasingly more lensing modes in $A[C^{\phi\phi}]$ whose fluctuations don't enter $A'[C^{\tilde{T}\tilde{T}}]$). - correl(A,A') due to cosmic variance of these modes is diluted by CMB cosmic variance and instrumental noise (because A and A' are not limited by cosmic variance of the lenses) MS, Challinor, Hanson, Lewis 1308.0286 ## Physical reasons for smallness of amplitude correlation - (i) Lens cosmic variance - cov(A,A') is limited by the small number of $C^{\phi\phi}$ modes affecting acoustic region of $C^{\tilde{T}\tilde{T}}$ (including more lensing modes in $A[C^{\phi\phi}]$ reduces cov(A,A') because there are increasingly more lensing modes in $A[C^{\phi\phi}]$ whose fluctuations don't enter $A'[C^{\tilde{T}\tilde{T}}]$). - correl(*A*,*A*′) due to cosmic variance of these modes is diluted by CMB cosmic variance and instrumental noise (because *A* and *A*′ are not limited by cosmic variance of the lenses) - (ii) CMB cosmic variance Roughly disjoint (independently fluctuating) scales in the CMB contribute to amplitude determination from peaksmearing and to lens reconstruction MS, Challinor, Hanson, Lewis 1308.0286 Impact of $\operatorname{cov}(\hat{C}_{L}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}})$ on phys. params. $\mathbf{p}=(\Omega_b h^2,\Omega_c h^2,h,\tau,A_s,n_s,\Omega_{\nu}h^2,\Omega_K)$ - Joint data vector: $\hat{\underline{C}} = (\hat{C}_{\mathrm{expt}}^{\tilde{T}\tilde{T}}, \hat{C}^{\hat{\phi}\hat{\phi}} 2\hat{N}^{(0)} + N^{(0)})$ - Joint covariance $$\operatorname{cov}_{LL',\,\operatorname{joint}} \equiv \operatorname{cov}(\underline{\hat{C}}_L,\underline{\hat{C}}_{L'}) = \begin{pmatrix} \delta_{LL'} \operatorname{var}_G(C_{L,\operatorname{expt}}^{\tilde{T}\tilde{T}}) & \operatorname{cov}(\hat{C}_L^{\tilde{T}\tilde{T}},\hat{C}_{L'}^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}}) \\ \operatorname{cov}(\hat{C}_L^{\hat{\phi}_{\operatorname{rec}}\hat{\phi}_{\operatorname{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}}) & \delta_{LL'} \operatorname{var}_G(\langle \hat{C}_L^{\hat{\phi}\hat{\phi}} \rangle) \end{pmatrix}$$ - Fisher matrix: $F_{ij} = \sum_{LL'} \frac{\partial \underline{C}_L}{\partial p_i} (\text{cov}_{\text{joint}}^{-1})_{LL'} \frac{\partial \underline{C}_{L'}}{\partial p_j}$ - Fisher errors increase by at most 0.7% if $\text{cov}(\hat{C}_L^{\hat{\phi}_{\text{rec}}\hat{\phi}_{\text{rec}}},\hat{C}_{L'}^{\tilde{T}\tilde{T}})$ is included - Temperature-lensing power-covariance negligible for physical parameter errors # CMB LENSING RECONSTRUCTION LIKELIHOOD FORM MS, Challinor, Hanson, Lewis 1308.0286 So far assumed likelihood based on reconstruction power $\hat{C}^{\hat{\phi}_{rec}\hat{\phi}_{rec}}$ instead of $\hat{\phi}_{rec}$ map - → Well established for temperature, but unclear for (non-Gaussian) reconstruction - Compare two lensing-likelihood models: - 1. Gaussian in $\hat{\phi}_{rec}$: $$-2\ln \mathcal{L}_1(\hat{\phi}|A) \propto \sum_l (2l+1) \left(\frac{\hat{C}_l^{\hat{\phi}\hat{\phi}}}{AC_l^{\phi\phi} + N_l} + \ln |AC_l^{\phi\phi} + N_l| \right)$$ 2. Gaussian in $\hat{C}^{\hat{\phi}_{rec}\hat{\phi}_{rec}}$ (with parameter-independent covariance): $$-2\ln\mathcal{L}_2(\hat{C}^{\hat{\phi}\hat{\phi}}|A) \propto \sum_{l,l'} \left[\hat{C}_l^{\hat{\phi}\hat{\phi}} - (AC_l^{\phi\phi} + N_l) \right] (\cot^{-1}_{\phi\phi})_{ll'} \left[\hat{C}_{l'}^{\hat{\phi}\hat{\phi}} - (AC_{l'}^{\phi\phi} + N_{l'}) \right]$$ Estimate lensing amplitude (and tilt) from both likelihoods, compare scatter of best-fit parameter vs. likelihood width ## CMB LENSING RECONSTRUCTION LIKELIHOOD FORM MS, Challinor, Hanson, Lewis 1308.0286 So far assumed likelihood based on reconstruction power $\hat{C}^{\hat{\phi}_{rec}\hat{\phi}_{rec}}$ instead of $\hat{\phi}_{rec}$ map - Well established for temperature, but unclear for (non-Gaussian) reconstruction - Compare two lensing-likelihood models: - 1. Gaussian in $\hat{\phi}_{rec}$: $$-2\ln\mathcal{L}_1(\hat{\phi}|A) \propto \sum_l (2l+1) \left(\frac{\hat{C}_l^{\hat{\phi}\hat{\phi}}}{AC_l^{\phi\phi} + N_l} + \ln|AC_l^{\phi\phi} + N_l| \right)$$ 2. Gaussian in $\hat{C}^{\hat{\phi}_{rec}\hat{\phi}_{rec}}$ (with parameter-independent covariance): $$-2\ln\mathcal{L}_2(\hat{C}^{\hat{\phi}\hat{\phi}}|A) \propto \sum_{l,l'} \left[\hat{C}_l^{\hat{\phi}\hat{\phi}} - (AC_l^{\phi\phi} + N_l) \right] (\cos^{-1}_{\phi\phi})_{ll'} \left[\hat{C}_{l'}^{\hat{\phi}\hat{\phi}} - (AC_{l'}^{\phi\phi} + N_{l'}) \right]$$ - ➡ Estimate lensing amplitude (and tilt) from both likelihoods, compare scatter of best-fit parameter vs. likelihood width - → 2. performs better than 1. (see paper) # CMB LENSING RECONSTRUCTION LIKELIHOOD TESTS MS, Challinor, Hanson, Lewis 1308.0286 Scatter of best-fit lensing amplitude A vs. likelihood width in single realisations (a) \mathcal{L}_1 without $N^{(1)}$: biased (b) \mathcal{L}_1 with $N^{(1)}$: unbiased but underestimates variance (c) \mathcal{L}_1 for Gaussian mock $\hat{\phi}_G$ with power $C^{\phi\phi} + N^{(0)} + N^{(1)}$: good ## CMB LENSING RECONSTRUCTION LIKELIHOOD TESTS MS, Challinor, Hanson, Lewis 1308.0286 Scatter of best-fit lensing amplitude A vs. likelihood width in single realisations (d) \mathcal{L}_2 with diagonal covariance: underestimates variance covariance: good (e) \mathcal{L}_2 with non-diagonal, non-Gaussian (f) \mathcal{L}_2 with empirical $\hat{N}^{(0)}$ subtraction and diagonal covariance: good ## CMB LENSING RECONSTRUCTION LIKELIHOOD TESTS MS, Challinor, Hanson, Lewis 1308.0286 Scatter of best-fit lensing amplitude A vs. likelihood width in single realisations 0.9 1.1 0.9 1.1 and diagonal covariance: good 1.1 0.9 ## CMB LENSING RECONSTRUCTION #### LIKELIHOOD TESTS MS, Challinor, Hanson, Lewis 1308.0286 For \mathcal{L}_2 , we do not test the likelihood but rather the reconstruction power covariance (because $\hat{A} \propto \hat{C}^{\hat{\phi}\hat{\phi}}$) Additionally vary lensing tilt n to test \mathcal{L}_2 : $C_l^{\phi\phi} \to A\left(\frac{l}{l_*}\right)^n C_l^{\phi\phi}, \qquad l_* = 124$ ## CMB LENSING RECONSTRUCTION ### LIKELIHOOD TESTS MS, Challinor, Hanson, Lewis 1308.0286 For \mathcal{L}_2 , we do not test the likelihood but rather the reconstruction power covariance (because $\hat{A} \propto \hat{C}^{\hat{\phi}\hat{\phi}}$) Additionally vary lensing tilt n to test \mathcal{L}_2 : $C_l^{\phi\phi} \to A \left(\frac{l}{l_*}\right)^n C_l^{\phi\phi}, \qquad l_* = 124$ # CMB LENSING RECONSTRUCTION LIKELIHOOD TESTS: QUANTITATIVELY \mathcal{L}_2 with diagonal $\operatorname{cov}(\hat{C}_L^{\hat{\phi}\hat{\phi}}, \hat{C}_{L'}^{\hat{\phi}\hat{\phi}})$ \mathcal{L}_2 with non-diagonal $\operatorname{cov}(\hat{C}_L^{\hat{\phi}\hat{\phi}}, \hat{C}_{L'}^{\hat{\phi}\hat{\phi}})$ \mathcal{L}_2 with diagonal $\operatorname{cov}(\hat{C}_L^{\hat{\phi}\hat{\phi}}, \hat{C}_{L'}^{\hat{\phi}\hat{\phi}})$ and realisation-dep. $\hat{N}^{(0)}$ Deviation of areas of confidence ellipses Fractional error of marginalised error bars of A or n: ~ (area dev.)/2 ~ 34% ~ 8% ~ 11% \mathcal{L}_2 is accurate likelihood approximation if non-diagonal $\operatorname{cov}(\hat{C}_L^{\hat{\phi}\hat{\phi}},\hat{C}_{L'}^{\hat{\phi}\hat{\phi}})$ or $\hat{N}^{(0)}$ is used #### CONCLUSIONS MS, Challinor, Hanson, Lewis 1308.0286 • Understand non-Gaussianity of ϕ_{rec} and correlation with temperature analytically $$\operatorname{cov}(\hat{C}_{L_{\phi}}^{\hat{\phi}_{\mathrm{rec}}\hat{\phi}_{\mathrm{rec}}},\hat{C}_{L_{T},\mathrm{expt}}^{\tilde{T}\tilde{T}}) = \frac{\partial(2\hat{N}_{L_{\phi}}^{(0)})}{\partial\hat{C}_{L_{T},\mathrm{expt}}^{\tilde{T}\tilde{T}}} \frac{2}{2L_{T}+1} \left(C_{L_{T},\mathrm{expt}}^{\tilde{T}\tilde{T}}\right)^{2} \left[1 + 2\frac{C_{L_{\phi}}^{\phi\phi}}{A_{L_{\phi}}}\right] + \frac{2}{2L_{\phi}+1} \left(C_{L_{\phi}}^{\phi\phi}\right)^{2} \frac{\partial C_{L_{T}}^{\tilde{T}\tilde{T}}}{\partial C_{L_{\phi}}^{\phi\phi}}$$ $$\begin{array}{c} \text{noise contribution} \\ \text{(disconnected 6-point)} \end{array} \qquad \begin{array}{c} \text{connected} \\ \text{4-point} \end{array} \qquad \begin{array}{c} \text{matter cosmic variance} \\ \text{(connected 6-point)} \end{array}$$ - Found methods to treat/mitigate both - This has significantly simplified joint analysis of $C^{\tilde{T}\tilde{T}}$ and $\phi_{\rm rec}$ for Planck: no cross-term! - Likelihoods can be modeled separately, $\ln \mathcal{L}(C^{\tilde{T}\tilde{T}}, \phi_{\text{rec}}) = \ln \mathcal{L}(C^{\tilde{T}\tilde{T}}) + \ln \mathcal{L}_2(\phi_{\text{rec}})$ - Non-Gaussianity of $\phi_{\rm rec}$ modeled by likelihood that's Gaussian in $\hat{C}^{\hat{\phi}_{\rm rec}\hat{\phi}_{\rm rec}}$